

IRC 403(b)/457 Outreach Program

Internal Revenue Service

Section 457 Outreach

What Are 457 Plans?

- ▼Non-qualified plans of deferred compensation
- ▼ Federal Income Tax deferred
- **▼FICA** will apply
- **▼**Timely agreement

Types of 457 Plans

- ✓ Eligible plans IRC 457(b)
- ✓ Ineligible plans IRC 457(f)

IRC 457 Eligible Employers

- ✓ State and local governments & any instrumentality
- ✓ Non-governmental entities tax exempt under IRC 501
- ▼ Tax exempt rural electric cooperatives

ELIGIBLE PARTICIPANTS

- **∀** Governmental Employers
 - Individuals who perform services
 - Includes independent contractors
- **▼**Tax-Exempt Employers
 - Individuals who perform services
 - Limited by Title I of ERISA to highly paid or management

IRC §457(b) Eligible Plan
Requirements

Economic Growth and Tax Relief Reconciliation Act of 2001

- **∀**EGTRRA
 - Generally effective after 12/31/2001
- **✓** Pre-EGTRRA
 - Years prior to 01/01/2002

Eligible Plan Limits

- ✓ Maximum Deferral IRC 457(b)(2)
- \checkmark Catch-up IRC 457(b)(3)
- **∀**Plan aggregation
- ✓ Additional Catch-up age 50

IRC 457(b)(2) Maximum Deferral Limits

PRE-EGTRRA

- **✓** Lesser of:
 - 33 1/3% of includible compensation or
 - -\$8,500
 - Limit = Total of employer & employee salary reduction deferrals

- **∀**Lesser of:
 - 100% of includible compensation or
 - \$11,000 -\$15,000 (2002) (2006)
 - Limit = Total of employer & employee salary reduction deferrals

Maximum Deferral Limits -

Continued

- ✓ Includible compensation IRC 457(e)(5)
 - Compensation same as 415(c)(3)
- ✓ Definition changed due to Jobs Creation & Workers Assistance Act of 2002—signed March 9, 2002 effective January 1, 2002.

(Thus, no longer excludes other elective deferrals and cafeteria plan contributions.)

IRC 457(b)(3) Catch-Up Contributions

- ✓ Plan *may* permit catch-up
- ▼Each of last 3 years ending before NRA "under the plan"
- **✓** Limited to
 - Prior unused Maximum Deferral Amounts
 - Only in years participant was eligible
- ✓ Single 3 year period to use this option

IRC 457(b)(3) Catch-Up Contributions

PRE-EGTRRA

- ✓ Deferral amount increased to LESSER OF:
 - \$15,000 OR
 - Sum of current yearceiling + unusedportion of priorYear ceilings

- ✓ Deferral amount increased to LESSER OF:
 - Twice the dollar limit or
 - Sum of current yearceiling + unusedportion of prior yearceilings

COORDINATION WITH OTHER PLANS - IRC 457(c)

PRE-EGTRRA

- ✓ Maximum Deferral Limit 457(b)(2)
 - Reduced by contributions to 403(b) and SRC to 401(k),
 SEP or SIMPLE plan
- ✓ Catch-up 457(b)(3)
 - Same reductions

- ✓ Maximum Deferral Limit -457(b)(2)
 - IRC 457(c)(2) repealed as of 01/01/2002
- ✓ Catch-up 457(b)(3)
 - Only relevant for prior year calculations (prior to 2002)
 - 457(c)(2) still relevant for prior 2002 year catch-up calculation

^{*}However, under new 457(c)(1) an individual is limited to 457(b) limits for deferrals under all 457 plans, even with different employers.

Age 50 or Over Catch-up -EGTRRA - IRC 414(v)

- **▼**Eligible Governmental Plans Only
- ✓ Greater of Age 50 catch-up or IRC 457(b)(3) catch-up
- ✓ Additional \$1,000 (2002) to \$5,000 (2006)
 - Indexed in \$500 increments thereafter

IRC 457(d)(1) Permitted Distributions

PRE-EGTRRA

- ✓ Not earlier than:
 - Age 70 & 1/2
 - Separation from service
 - Unforeseeable emergency
 - Elective/Cash Out up to \$5,000
 - One time
 - 2 year requirement 457(e)(9)(A)

- ✓ Not earlier than:
 - Age 70 & 1/2
 - Severance from employment
 - Unforeseeable emergency
 - Elective/Cash Out up to \$5,000
 - One time
 - 2 year requirement 457(e)(9)(A)

IRC 457(d)(2) Distributions Requirements

PRE-EGTRRA

- ✓ Additional requirements:
 - Meets IRC401(a)(9)
 - Additional restrictions
 - Nonincreasing benefits

- ✓ Additional requirements :
 - Meets IRC 401(a)(9)
 - Governmental
 employer must meet
 optional direct
 transfer under IRC
 401(a)(31)

Transfers & Rollovers

PRE-EGTRRA

- **∀**Transfers
 - 457(b) to another457(b) [IRC457(e)(10)]
- **∀**Rollovers
 - Not permitted (Rev. Rul. 86-103)

- **∀**Transfers
 - 457(b) to another457(b) [IRC457(e)(10)]
- **∀** Rollovers 457(e)(16)
 - Permitted for eligible governmental plans
 - Same rules as qualified plans

Purchase of Past Service Credit - IRC 457(e)(17)

- ✓ Added by EGTRRA
- ▼ Applies only to governmental
- ▼ Trustee to Trustee transfers to purchase permissive service credit (IRC 415(n)(3)(A))

REPORTING & TAXABILITY 457(b)

PRE-EGTRRA

- ▼ Taxed when paid or made available
- ▼Reported on Form W-2
- **✓** Notice 2000-38

- ✓ Governmental
 - taxed when paid
 - form 1099-R
- ▼Non-governmental
 - taxed when paid or made available
 - − form W-2

Trust Requirement for Governmental Plans

- **∀**IRC 457(g)
 - Established not later than 01-01-1999
 - Assets and income must be held in either:
 - Trust
 - Custodial account
 - Annuity contract
 - Assets must be "held in trust for exclusive benefit of participants"

457 Other

- ▼Update on proposed regulations
- ✓ Eligible plans as an alternative to FICA

IRC §457(f) Ineligible Plan
Requirements

Definition of Ineligible IRC Section 457(f) Plan

- ▼Nonqualified deferred compensation plans for:
 - State/Local governmental employers
 - Tax-exempt employers

Ineligible Plans – IRC 457(f)

- ▼ Fail to meet one or more requirements of "eligible" plan
 - Frequently intentional
 - Often unintentional
- ▼ No limit on amount of deferral subject to a
 "substantial risk of forfeiture"
- ➤ Substantial risk of forfeiture = "conditioned upon future performance of substantial services"

Ineligible Plan Taxation

- ▼Nonexistent or inadequate risk of forfeiture
- ✓ Amounts may be taxable prior to actual payment
- ✓ Include in gross income of participant in first year that deferral amount is not subject to substantial risk of forfeiture

Types of 457(f) Arrangements

- ▼ Typical deferred compensation
 - Coaches
 - Presidents & CEO
- ✓ Unknown arrangements
 - Departmental
 - Grants
 - Severance

Plans Specifically Excluded from IRC 457

- **∨** Under Regs 457(e)(11)
- ✓ Grand-fathered plans of tax-exempt organizations
- ▼Length of service award plans for bona fide volunteers
- ✓ Section 415(m) qualified government excess benefit plans

IRC 457 The END